

The Flora and Fauna of a Basin in Central Florida Bay

Marine Biological Laboratory
LIBRARY
AUG 10 1971
WOODS HOLE, MASS.


SPECIAL SCIENTIFIC REPORT-FISHERIES No. 604

UNITED STATES DEPARTMENT OF THE INTERIOR
U.S. FISH AND WILDLIFE SERVICE
BUREAU OF COMMERCIAL FISHERIES

SPECIAL SCIENTIFIC REPORT--FISHERIES

Leslie W. Scattergood, Editor

Mary Fukuyama, Associate Editor

PUBLICATION BOARD

John A. Guinan

Edward A. Schaefers

John I. Hodges

Parker S. Trefethen

Harvey Hutchings

Robert C. Wilson

John M. Patton, Jr.

Leslie W. Scattergood, Chairman

Special Scientific Report--Fisheries are preliminary or progress reports and reports on scientific investigations of restricted scope. Established as Special Scientific Report in 1940, nos. 1 to 67 were issued from that date to 1949, when the new series, Special Scientific Report--Fisheries, with new serial numbering, was started.

Special Scientific Report--Fisheries are distributed free to libraries, research institutions, State agencies, and scientists.

UNITED STATES DEPARTMENT OF THE INTERIOR

Walter J. Hickel, *Secretary*

Leslie L. Glasgow, *Assistant Secretary*
for Fish and Wildlife, Parks, and Marine Resources

Charles H. Meacham, *Commissioner*, U.S. FISH AND WILDLIFE SERVICE

Philip M. Roedel, *Director*, BUREAU OF COMMERCIAL FISHERIES

The Flora and Fauna of a Basin in Central Florida Bay

By

J. HAROLD HUDSON, DONALD M. ALLEN,

and

T. J. COSTELLO

Contribution No. 263, Bureau of Commercial Fisheries
Biological Laboratory, Galveston, Tex.

United States Fish and Wildlife Service
Special Scientific Report--Fisheries No. 604

Washington, D.C.
May 1970

CONTENTS

	Page
Introduction	1
Description of area	1
Methods	4
Porpoise Lake species list	4
Ecological considerations	12
Acknowledgments	13
Literature cited	13


The Flora and Fauna of a Basin in Central Florida Bay

By

J. HAROLD HUDSON, DONALD M. ALLEN,
and

T. J. COSTELLO, Fishery Biologists

Bureau of Commercial Fisheries
Tropical Atlantic Biological Laboratory
Miami, Florida 33149

ABSTRACT

One hundred ninety-six species of plants and animals are reported from a nursery area for pink shrimp, Penaeus duorarum duorarum, in a basin of central Florida Bay. Many of the organisms are benthic and associated with shallow beds of turtle grass, Thalassia testudinum. Although abrupt habitat variations may affect species distribution, the general distribution of organisms in the basin and bay defines environments influenced by different water masses.

INTRODUCTION

Florida Bay is at the southern tip of the Florida peninsula. The bay serves as a nursery ground for pink shrimp, Penaeus duorarum duorarum, before they move to the Tortugas shrimping grounds, northwest of Key West (Costello and Allen, 1966).

As part of an ecological study of the Tortugas pink shrimp population, we made a sampling survey of young pink shrimp and associated organisms in central Florida Bay (fig. 1). The incidence of certain plants and animals in the bay may help us detect environments that are suitable for young pink

shrimp. With few exceptions, the plants and animals collected were identified to species and form the list contained in this preliminary report. Except in very general terms, we make no attempt to relate these organisms to the environment. Distribution, abundance, and ecology are left for a later report.

Past ecological studies in Florida Bay include those by Tabb and Manning (1961) and Tabb, Dubrow, and Manning (1962). Their work was confined to the northwestern section of the bay, whereas our report concerns central Florida Bay.

DESCRIPTION OF AREA

Detailed descriptions of the Florida Bay environment were given by Ginsburg (1956) and Gorsline (1963). This shallow bay has an extensive complex of mangrove keys and intersecting mudbanks covered with seagrasses. The network of banks and keys separates the bay into semienclosed basins, locally called "lakes," 40 to 300 cm. deep.

Porpoise Lake, which we selected for study, is a triangular-shaped basin in the east-central portion of the bay (fig. 1). It is bordered on the northwest by the Foxtrot Keys and on the north by Bob Allen Key (fig. 2). The lake has an area of about 10.4 km.² and a maximum depth of 210 cm. Sediments in the lake

and on surrounding banks are mainly carbonate mud mixed with varying amounts of shell fragments and plant detritus. The banks are carpeted with extensive beds of turtle grass, Thalassia testudinum, which extend into the lake but thin rapidly with increasing water depth. The fringe area between the Thalassia and the keys is narrow and covered intermittently with sparse patches of shoal grass, Diplanthera wrightii.

Numerous small channels cut through the enclosing banks to connect Porpoise Lake with surrounding lakes and, finally, the Atlantic Ocean and Gulf of Mexico. The depth of these channels varies from 80 to 245 cm., and they


Figure 1.--Location of Porpoise Lake in Florida Bay.


Figure 2.--Porpoise Lake, with surrounding banks and keys.

have an irregular floor of soft carbonate mud, with patches of bedrock exposed by scouring. Moderate to dense stands of Thalassia and Diplanthera cover the mud deltas at each end of the channels and, to some extent, the channels themselves where sediments are sufficiently deep to afford them attachment. Numerous "grass" ledges are formed along the channel banks where undercutting removes the soft sediments, leaving a dense mat of overhanging Thalassia rhizomes.

In addition to passing through the channels, water also is exchanged across the surfaces of the banks, but the dense cover of epiphyte-laden Thalassia restricts this flow and acts as an efficient baffle and filtering system. Although tidal water extends into the lake (McCallum and Stockman, 1964), poor flushing is indicated by abrupt differences in water clarity and salinity between the lake and the ocean water to the south. Strong winds and

seasonal changes in ocean level cause the largest fluctuations in the lake's water level (Ginsburg, 1956). Maximum observed difference in lake level was 38 cm.

We measured salinities and temperatures of the lake water at monthly intervals from November 1964 to January 1968 (table 1). Highest salinity (49.6 p.p.t.) was recorded in July 1965; lowest salinity (27.8 p.p.t.), in September 1966. McCallum and Stockman (1964) reported that in Florida Bay, "...fluctuations in the amount of fresh-water runoff from the mainland produce seasonal and annual fluctuations in salinity." The lack of rainfall in the summer of 1965, and, conversely, the abundance of rainfall in the summer of 1966, were primarily responsible for the difference in the two salinity values. Surface temperature in the lake ranged from 32.2° C. in September 1965 to 16.6° C. in December 1966.

Table 1.--Salinity and temperature of surface waters in Porpoise Lake, November 1964 to January 1968

Month	1964		1965		1966		1967		1968	
	Salinity	Temperature	Salinity	Temperature	Salinity	Temperature	Salinity	Temperature	Salinity	Temperature
	p.p.t.	°C.	p.p.t.	°C.	p.p.t.	°C.	p.p.t.	°C.	p.p.t.	°C.
January	- ¹	-	-	-	39.8	20.5	31.9	22.8	33.7	17.6
February	-	-	-	-	40.0	17.5	29.0	23.2	-	-
March	-	-	40.0	24.9	40.8	19.8	35.2	23.9	-	-
April	-	-	41.3	-	43.1	21.5	37.3	31.6	-	-
May	-	-	45.8	27.3	41.4	27.2	41.7	29.0	-	-
June	-	-	44.3	27.6	36.2	25.0	39.4	31.0	-	-
July	-	-	49.6	31.3	33.1	31.0	39.9	31.5	-	-
August	-	-	46.3	30.2	31.5	30.9	41.3	28.5	-	-
September	-	-	48.6	32.2	27.8	32.0	41.0	29.1	-	-
October	-	-	44.4	27.0	28.7	27.4	35.2	27.2	-	-
November	39.0	24.9	41.3	27.6	29.0	24.3	34.2	27.2	-	-
December	-	24.9	40.3	20.6	30.0	16.6	32.4	26.5	-	-

¹ - = No data

METHODS

From April 1965 to January 1968 we collected samples each month in a *Thalassia* bed adjacent to Bob Allen Key (fig. 2). These samples were taken with a sled-mounted suction sampler (Allen and Hudson)¹ and a slednet.² The suction sampler captures both epifauna and infauna, whereas the slednet captures epifauna only. These devices also were used to sample in *Thalassia* beds on the east, south, and northwest banks of the lake. To supplement the catches made by the suction sampler and slednet, we used a pushnet (Allen and Inglis, 1958), beach seine, and castnet, together with hand collecting.

A bait-shrimp vessel with two roller-frame trawls (Woodburn, Eldred, Clark, Hutton, and Ingle, 1957) was used to sample the lake's biota at night. This method enabled us to investigate more thoroughly the large expanse of lake bottom and capture nocturnal species.

We used face mask and snorkel to examine the channels. The organisms were collected by hand, handnet, and hook and line.

Despite the variety of gear, we did not collect many species known to inhabit the lake. Also, we did not attempt to retain plants and animals less than 5 mm. long or wide.

PORPOISE LAKE SPECIES LIST

Scientific name	Common name
MARINE ALGAE	
Family Dasycladaceae	
<i>Batophora oerstedii</i> var. <i>occidentalis</i> (Harvey) Howe	---
<i>Acetabularia crenulata</i> Lamouroux	Venus wine glass
Family Valoniaceae	
<i>Anadyomene stellata</i> (Wulfen) C. Agardh	---
<i>Cladophoropsis membranacea</i> (C. Agardh) Børgesen	---
<i>Cladophoropsis macromeres</i> Taylor	---
Family Caulerpaceae	
<i>Caulerpa paspaloides</i> var. <i>wurdemanni</i> Weber-van Bosse	---
<i>Caulerpa lanuginosa</i> J. Agardh	---
<i>Caulerpa cupressoides</i> var. <i>cupressoides</i> (West) C. Agardh	---
<i>Caulerpa sertularioides</i> (Gmelin) Howe	---
Family Codiaceae	
<i>Penicillus capitatus</i> Lamarck	---
<i>Penicillus dumetosus</i> (Lamouroux) Blainville	---
<i>Rhipocephalus phoenix</i> (Ellis and Solander) Kützing	---
<i>Udotea spinulosa</i> Howe	---
<i>Halimeda incrassata</i> (Ellis) Lamouroux	---
Family Gracilariaceae	
<i>Gracilaria</i> sp.	---
Family Ceramiaceae	
<i>Spyridia filamentosa</i> (Wulfen) Harvey	---
<i>Ceramium rubrum</i> (Hudson) C. Agardh	---
Family Rhodomelaceae	
<i>Laurencia poitei</i> (Lamouroux) Howe	---
<i>Digenia simplex</i> (Wulfen) C. Agardh	---

¹ Donald M. Allen and J. Harold Hudson. 1969. A sled-mounted suction sampler for benthic organisms. Unpublished manuscript, 13 pp., filed at the Bureau of Commercial Fisheries Tropical Atlantic Biological Laboratory, Miami, Fla. 33149.

² A hand-pulled frame trawl, similar to that described by Pullen, Mock, and Ringo (1968).

SEA GRASSES

Family Hydrocharitaceae

Thalassia testudinum König

Turtle grass

Family Zosteraceae

Diplanthera wrightii (Ascherson) Ascherson

Shoal grass

Syringodium filiforme Kützing

Manatee grass

SPONGES

Family Chondrillidae

Chondrilla nucula Schmidt

Chickenliver sponge

Family Dysideidae

Dysidea fragilis (Montagu) Johnson

COELENTERATES

Family Rhizophysaliidae

Physalia physalis Linnaeus

Portuguese man-of-war

Family Chondrophoridae

Velella velella Linnaeus

By-the-wind sailor

Family Poritidae

Porites porites var. furcata Lamarck

Finger coral

Family Faviidae

Solenastrea hyades (Dana)

Knobby star coral

BRYOZOANS

Family Schizoporellidae

Schizoporella sp.

ANNELIDS

Family Polynoidae

Harmothoe aculeata Andrews

Family Hesionidae

Hesione picta Müller

Family Nereidae

Ceratonereis mirabilis Kinberg

Family Glyceridae

Glycera sp.

Family Dorvilleidae

Dorvillea rudolphii (delle Chiaje)

Family Spionidae

Prionospio heterobranchia Moore

Family Opheliidae

Armandia maculata (Webster)

Javelin worm

MOLLUSKS

Family Fissurellidae

Diodora cayenensis Lamarck

Cayenne keyhole limpet

Family Trochidae

Calliostoma jujubinum tampaense Conrad
Tegula fasciata Born

Jujube top-shell
Smooth Atlantic tegula

Family Turbinidae

Turbo castaneus Gmelin
Astraea phoebia Röding
Astraea tecta americana Gmelin

Chestnut turban
Long-spined star-shell
American star-shell

Family Modulidae

Modulus modulus Linnaeus

Atlantic modulus

Family Potamididae

Batillaria minima Gmelin

False cerith

Family Cerithidae

Cerithium muscarum Say

Fly-specked cerith

Family Calyptraeidae

Crepidula convexa Say
Crepidula plana Say

Convex slipper-shell
Eastern white slipper-shell

Family Muricidae

Murex cellulosus Conrad
Muricopsis ostrearum Conrad
Eupleura sulcidentata Dall

Pitted murex
Mauve-mouth drill
Sharp-ribbed drill

Family Columbelloidea

Columbella rusticoidea Heilprin

Rusty dove-shell

Family Melongenidae

Melongena corona Gmelin
Busycon contrarium Conrad
Busycon spiratum Lamarck

Common crown conch
Lightning whelk
Pear whelk

Family Nassariidae

Nassarius vibex Say
Nassarius albus Say

Common eastern nassa
Variable nassa

Family Fasciolaridae

Fasciolaria tulipa Linnaeus
Fasciolaria hunteria Perry

True tulip
Banded tulip

Family Olividae

Olivella minuta Link

Minute dwarf olive

Family Marginellidae

Prunum apicinum Menke

Common Atlantic marginella

	Family Conidae	
<u>Conus stearnsi</u> Conrad		Stearn's cone
	Family Turridae	
<u>Cerodrillia thea</u> Dall		Thea drillia
	Family Bullidae	
<u>Bulla striata</u> Bruguière		Striate bubble
	Family Atyidae	
<u>Haminoea antillarum</u> Orbigny		Antillean paper-bubble
	Family Ischnochitonidae	
<u>Ischnochiton papillosus</u> C. B. Adams		Mesh-pitted chiton
	Family Arcidae	
<u>Arcopsis adamsi</u> E. A. Smith		Adams' miniature ark
	Family Mytilidae	
<u>Brachidontes exustus</u> Linnaeus		Scorched mussel
	Family Pteriidae	
<u>Pinctada radiata</u> Leach		Atlantic pearl oyster
	Family Pectinidae	
<u>Argopecten irradians concentricus</u> (Say)		Atlantic bay scallop
	Family Limidae	
<u>Lima pellucida</u> C. B. Adams		Antillean lima
	Family Carditidae	
<u>Cardita floridana</u> Conrad		Broad-ribbed cardita
	Family Lucinidae	
<u>Codakia orbiculata</u> Montagu		Dwarf tiger lucina
	Family Cardiidae	
<u>Laevicardium mortoni</u> Conrad		Morton's egg cockle
	Family Veneridae	
<u>Chione cancellata</u> Linnaeus		Cross-barred venus
<u>Anomalocardia cuneimeris</u> Conrad		Pointed venus
<u>Transennella cubaniana</u> Orbigny		Cuban transennella
<u>Transennella stimpsoni</u> Dall		Stimpson's transennella
	Family Tellinidae	
<u>Tellina tampaensis</u> Conrad		Tampa tellin
<u>Tellina similis</u> Sowerby		Candy stick tellin
<u>Tellina lineata</u> Turton		Rose petal tellin
	Family Lyonsiidae	
<u>Lyonsia hyalina floridana</u> Conrad		Glassy lyonsia
	Family Octopodidae	
<u>Octopus joubini</u> Robson		Joubin's octopus

HORSESHOE CRABS

Family Limulidae

Limulus polyphemus Linnaeus

Horseshoe crab

PYCNOGONIDS

Family Phoxichilidiidae

Anoplodactylus insignis (Hoek)

Anoplodactylus lentus Wilson

Anoplodactylus pectinus Hedgpeth

Family Ammotheidae

Nymphopsis duodorsospinosa Hilton

CRUSTACEANS

Family Balanidae

Balanus amphitrite niveus Darwin

Family Anthuridae

Cyathura polita (Stimpson)

Family Cirolanidae

Cirolana parva Hansen

Family Aegidae

Rocinela signata Schioedte and Meinert

Family Sphaeromidae

Paracerceis caudata (Say)

Cymodoce faxoni (Richardson)

Sphaeroma destructor Richardson

Putty bug

Family Idotheidae

Cleantis planicauda Benedict

Erichsonella floridana Benedict

Family Penaeidae

Penaeus duorarum duorarum Burkenroad

Pink shrimp

Family Palaemonidae

Leander paulensis Ortmann

Leander tenuicornis (Say)

Periclimenes americanus (Kingsley)

Periclimenes longicaudatus (Stimpson)

Family Alpheidae

Alpheus heterochaelis Say

Big-clawed snapping shrimp

Alpheus normanni Kingsley

Green snapping shrimp

Family Hippolytidae

Hippolyte pleuracantha (Stimpson)

Latreutes fucorum (Fabricius)

Thor sp.

Tozeuma carolinense Kingsley

Bayonet shrimp

	Family Processidae	
<u>Processa</u> sp.		---
	Family Palinuridae	
<u>Panulirus argus</u> (Latreille)		Spiny lobster
	Family Paguridae	
<u>Pagurus bonairensis</u> Schmitt		---
	Family Diogenidae	
<u>Paguristes tortugae</u> Schmitt		---
<u>Petrochirus diogenes</u> (Linnaeus)		---
	Family Dromiidae	
<u>Dromidia antillensis</u> Stimpson		---
	Family Calappidae	
<u>Calappa</u> sp.		---
	Family Portunidae	
<u>Callinectes sapidus</u> Rathbun		Blue crab
<u>Callinectes ornatus</u> Ordway		---
<u>Portunus depressifrons</u> (Stimpson)		---
<u>Cronius ruber</u> (Lamarck)		---
	Family Xanthidae	
<u>Menippe mercenaria</u> (Say)		Stone crab
<u>Neopanope packardii</u> (Kingsley)		---
	Family Majidae	
<u>Libinia dubia</u> H. Milne Edwards		---
<u>Mithrax spinosissimus</u> (Lamarck)		---
<u>Pitho anisodon</u> (von Martens)		---
	ECHINODERMS	
	Family Echinasteridae	
<u>Echinaster sentus</u> (Say)		---
	Family Amphiuridae	
<u>Amphioplus abditus</u> (Verrill)		---
<u>Amphiodia pulchella</u> (Lyman)		---
	Family Ophiactidae	
<u>Ophiactis savignyi</u> (Müller and Troschel)		---
	Family Ophiotrichidae	
<u>Ophiotrix ørstedii</u> Lütken		---
	Family Holothuriidae	
<u>Holothuria floridana</u> Pourtalès		---
	Family Diadematidae	
<u>Diadema antillarum</u> (Philippi)		Long-spined sea urchin

CHAETOGNATHS

Family Sagittidae

Sagitta hispida Conant Arrowworm

FISHES

Family Orectolobidae

Ginglymostoma cirratum (Bonnaterre) Nurse shark

Family Carcharhinidae

Negaprion brevirostris (Poey) Lemon shark

Family Sphyrnidae

Sphyrna tiburo (Linnaeus) Bonnethead shark

Family Pristidae

Pristis pectinatus Latham Smalltooth sawfish

Family Dasyatidae

Dasyatis americana Hildebrand and Schroeder Southern stingray

Family Elopidae

Elops saurus Linnaeus Ladyfish
Megalops atlantica Valenciennes Tarpon

Family Albulidae

Albula vulpes (Linnaeus) Bonefish

Family Clupeidae

Harengula pensacolatae Goode and Bean Scaled sardine
Opisthonema oglinum (LeSueur) Atlantic thread herring

Family Engraulidae

Anchoa mitchilli (Valenciennes) Bay anchovy
Anchoa lamprotaenia Hildebrand Longnose anchovy

Family Synodontidae

Synodus foetens (Linnaeus) Inshore lizardfish

Family Ariidae

Galeichthys felis (Linnaeus) Sea catfish

Family Belonidae

Strongylura notata (Poey) Redfin needlefish

Family Hemiramphidae

Chriodorus atherinoides Goode and Bean Hardhead halfbeak
Hyporhamphus unifasciatus (Ranzani) Halfbeak

Family Cyprinodontidae

Cyprinodon variegatus Lacépède Sheepshead minnow
Lucania parva (Baird and Girard) Rainwater killifish

Family Poeciliidae

Poecilia latipinna (LeSueur) Sailfin molly

Family Syngnathidae

<u>Hippocampus zosterae</u> Jordan and Gilbert	Dwarf seahorse
<u>Syngnathus floridae</u> (Jordan and Gilbert)	Dusky pipefish
<u>Syngnathus scovelli</u> (Evermann and Kendall)	Gulf pipefish
<u>Micrognathus crinigerus</u> (Bean and Dresel)	Fringed pipefish

Family Centropomidae

<u>Centropomus undecimalis</u> (Bloch)	Snook
--	-------

Family Serranidae

<u>Epinephelus itajara</u> (Lichtenstein)	Jewfish
<u>Mycteroperca microlepis</u> (Goode and Bean)	Gag

Family Lutjanidae

<u>Lutjanus griseus</u> (Linnaeus)	Gray snapper
<u>Lutjanus synagris</u> (Linnaeus)	Lane snapper
<u>Lutjanus apodus</u> (Walbaum)	Schoolmaster

Family Rachycentridae

<u>Rachycentron canadum</u> (Linnaeus)	Cobia
--	-------

Family Carangidae

<u>Caranx crysos</u> (Mitchill)	Blue runner
<u>Caranx hippos</u> (Linnaeus)	Crevalle jack
<u>Oligoplites saurus</u> (Bloch and Schneider)	Leatherjacket

Family Gerridae

<u>Eucinostomus argenteus</u> Baird and Girard	Spotfin mojarra
<u>Eucinostomus gula</u> (Quoy and Gaimard)	Silver jenny

Family Pomadasyidae

<u>Haemulon sciurus</u> (Shaw)	Bluestriped grunt
<u>Orthopristis chrysopterus</u> (Linnaeus)	Pigfish

Family Sciaenidae

<u>Cynoscion nebulosus</u> (Cuvier)	Spotted seatrout
<u>Sciaenops ocellata</u> (Linnaeus)	Red drum

Family Sparidae

<u>Archosargus probatocephalus</u> (Walbaum)	Sheepshead
<u>Lagodon rhomboides</u> (Linnaeus)	Pinfish

Family Ehippidae

<u>Chaetodipterus faber</u> (Broussonet)	Atlantic spadefish
--	--------------------

Family Pomacentridae

<u>Abudefduf saxatilis</u> (Linnaeus)	Sergeant major
---------------------------------------	----------------

Family Labridae

<u>Halichoeres bivittatus</u> (Bloch)	Slippery dick
---------------------------------------	---------------

Family Gobiidae

<u>Gobiosoma robustum</u> Ginsburg	Code goby
<u>Microgobius microlepis</u> Longley and Hildebrand	Banner goby
<u>Microgobius gulosus</u> (Girard)	Clown goby

Family Triglidae

<u>Prionotus pectoralis</u> (Nichols and Breder)	Blackwing searobin
--	--------------------

	Family Clinidae	
<u>Chaenopsis ocellata</u> Poey		Bluethroat pikeblenny
<u>Paraclinus marmoratus</u> (Steindachner)		Marbled blenny
	Family Blenniidae	
<u>Blennius marmoreus</u> Poey		Seaweed blenny
	Family Sphyraenidae	
<u>Sphyraena barracuda</u> (Walbaum)		Great barracuda
	Family Mugilidae	
<u>Mugil curema</u> Valenciennes		White mullet
<u>Mugil cephalus</u> Linnaeus		Striped mullet
	Family Atherinidae	
<u>Membras martinica</u> (Valenciennes)		Rough silverside
<u>Allanetta harringtonensis</u> (Goode)		Reef silverside
	Family Soleidae	
<u>Achirus lineatus</u> (Linnaeus)		Lined sole
	Family Gobiessocidae	
<u>Gobiesox strumosus</u> Cope		Skilletfish
	Family Ostraciidae	
<u>Acanthostracion quadricornis</u> (Linnaeus)		Cowfish
	Family Tetraodontidae	
<u>Sphaeroides nephelus</u> (Goode and Bean)		Southern puffer
	Family Diodontidae	
<u>Chilomycterus schoepfi</u> (Walbaum)		Striped burrfish
	Family Batrachoididae	
<u>Opsanus beta</u> (Goode and Bean)		Gulf toadfish
	Family Callionymidae	
<u>Callionymus pauciradiatus</u> Gill		Spotted dragonet
	MARINE MAMMALS	
	Family Delphinidae	
<u>Tursiops truncatus</u> Montague		Bottlenose dolphin

ECOLOGICAL CONSIDERATIONS

Our survey revealed 169 genera and 196 species of plants and animals in Porpoise Lake. Benthic forms made up 73 percent of the animals listed, and many of them are well-known associates of the seagrass community. The importance of seagrass beds as habitats for small marine animals has been stressed by Phillips (1960), Moore (1963), and Hoese and Jones (1963), among others. We found that young pink shrimp and many small benthic animals (annelids, mollusks, crustaceans, and fishes)

were present throughout the year in shallow Thalassia beds bordering the lake. Species not usually found in these seagrass beds inhabited the channels transecting the banks of the lake. These species included the knobby star coral (Solenastrea hyades), the long-spined sea urchin (Diadema antillarum), the spiny lobster (Panulirus argus), and the schoolmaster (Lutjanus apodus). Although these species are common on the Atlantic side of the Florida Keys (Springer and McErlean, 1962; Turmel and

Swanson, 1964; Kissling, 1965), they are rare or absent in the channels of northwestern Florida Bay (Tabb and Manning, 1961).

Within the seagrass areas of Porpoise Lake that are superficially homogeneous, several animals had discontinuous distribution. The finger coral (Porites porites var. furcata), the American star-shell (Astraea tecta americana), and the long-spined star-shell (A. phoebia), were along the southern bank but not the northern bank of this basin. We did not see these species in central Florida Bay north of Porpoise Lake, nor did Tabb and Manning (1961) report them from northwestern Florida Bay. These species are common, however, on the Atlantic side of the Florida Keys (Voss and Voss, 1955; Kissling, 1965).

Ginsburg (1956) observed that organisms which inhabit the reef tract³ paralleling the Atlantic side of the Florida Keys may be abundant in the outer or marginal zone of Florida Bay where there is tidal exchange with the reef tract and where salinities are near "normal." Furthermore, Turney (1964) found the distribution of mollusks in Florida Bay to be related primarily to water circulation, and

he cited A. americana (A. tecta americana) as a characteristic species of the Atlantic margin of Florida Bay, an area of frequent exchange of water with the Atlantic Ocean. This tidal water extends into the southern portion of Porpoise Lake (McCallum and Stockman, 1964) and meets the slowly circulating waters of the inner bay which have fluctuating salinities and temperatures (Gorsline, 1963).

Different masses of water have dissimilar ecological effects and support distinctive populations of organisms (Phleger, 1964; Cerame-Vivas and Gray, 1966). Water movements in Florida Bay produce separate water masses that have unlike characteristics (Gorsline, 1963). Within Porpoise Lake, animal associates of the seagrass beds differ from those of the adjacent channels. These abrupt variations in fauna suggest the effects of extremely local habitats that cannot, necessarily, be attributed to different water masses. The general distribution of organisms in the lake and in Florida Bay, however, defines varied environments created or influenced by different water masses.

ACKNOWLEDGMENTS

The following specialists identified specimens, made reference material available, and helped us resolve many taxonomic problems: From the Bureau of Commercial Fisheries, Frederick H. Berry (fishes), Richard J. Daly (fishes), George C. Miller (fishes), and Carl H. Saloman (crustaceans); and from the Rosenstiel School of Marine and Atmospheric Sciences,

Frederick M. Bayer (mollusks), Anthony J. Provenzano (hermit crabs), C. Richard Robins (fishes), Martin Roessler (fishes), Wesley L. Rouse (crustaceans), Durbin C. Tabb (crustaceans), Lowell P. Thomas (echinoderms), Jervis W. Wacasey (polychaetes), and Robert C. Work (mollusks).

LITERATURE CITED

- ALLEN, DONALD M., and ANTHONY INGLIS.
1958. A pushnet for quantitative sampling of shrimp in shallow estuaries. *Limnol. Oceanogr.* 3: 239-241.
- CERAME-VIVAS, M. J., and I. E. GRAY.
1966. The distributional pattern of benthic invertebrates of the continental shelf off North Carolina. *Ecology* 47: 260-270.
- COSTELLO, T. J., and DONALD M. ALLEN.
1966. Migrations and geographic distribution of pink shrimp, Penaeus duorarum, of the Tortugas and Sanibel grounds, Florida. U.S. Fish Wildl. Serv., Fish. Bull. 65: 449-459.
- GINSBURG, ROBERT N.
1956. Environmental relationships of grain size and constituent particles in some south Florida carbonate sediments. *Bull. Amer. Ass. Petrol. Geol.* 40: 2384-2427.
- GORSLINE, DONN S.
1963. Environments of carbonate deposition Florida Bay and the Florida Straits. *In* Shelf carbonates of the Paradox Basin, pp. 130-143. Four Corners Geol. Soc., Fourth Field Conf. Symp.
- HOESE, H. D., and R. S. JONES.
1963. Seasonality of larger animals in a Texas turtle grass community. *Publ. Inst. Mar. Sci. Univ. Tex.* 9: 37-47.
- KISSLING, DON L.
1965. Coral distribution on a shoal in Spanish Harbor, Florida Keys. *Bull. Mar. Sci.* 15: 599-611.
- McCALLUM, J. S., and K. W. STOCKMAN.
1964. Water circulation. *In* R. N. Ginsburg (editor), South Florida carbonate sediments, Guidebook Field Trip No. 1, pp. 11-13. Geol. Soc. Amer. Annu. Conv.
- MOORE, DONALD R.
1963. Distribution of the sea grass, Thalassia, in the United States. *Bull. Mar. Sci. Gulf Carib.* 13: 329-342.

³ Ginsburg defined the reef tract as "the arcuate band-shaped area east, southeast, and south of the Keys between 0 and 300 feet."

- PHILLIPS, RONALD C.
1960. Observations on the ecology and distribution of the Florida seagrasses. Fla. State Bd. Conserv. Mar. Lab. Prof. Pap. Ser. 2, 72 pp.
- PHLEGER, FRED B.
1964. Foraminiferal ecology and marine geology. Mar. Geol. 1: 16-43.
- PULLEN, E. J., C. R. MOCK, and R. D. RINGO.
1968. A net for sampling the intertidal zone of an estuary. Limnol. Oceanogr. 13: 200-202.
- SPRINGER, VICTOR G., and ANDREW J. McERLEAN.
1962. Seasonality of fishes on a south Florida shore. Bull. Mar. Sci. Gulf Carib. 12: 39-60.
- TABB, DURBIN C., DAVID L. DUBROW, and RAYMOND B. MANNING.
1962. The ecology of northern Florida Bay and adjacent estuaries. Fla. State Bd. Conserv. Tech. Ser. 39, 81 pp.
- TABB, DURBIN C., and RAYMOND B. MANNING.
1961. A checklist of the flora and fauna of northern Florida Bay and adjacent brackish waters of the Florida mainland collected during the period July 1957 through September 1960. Bull. Mar. Sci. Gulf Carib. 11: 552-649.
- TURMEL, REAL, and ROGER SWANSON.
1964. Rodriguez Bank. In R. N. Ginsburg (editor), South Florida carbonate sediments, Guidebook Field Trip No. 1, pp. 26-33. Geol. Soc. Amer. Annu. Conv.
- TURNEY, W. J.
1964. Molluscan fauna. In R. N. Ginsburg (editor), South Florida carbonate sediments, Guidebook Field Trip. No. 1, pp. 14-16. Geol. Soc. Amer. Annu. Conv.
- VOSS, GILBERT L., and NANCY A. VOSS.
1955. An ecological survey of Soldier Key, Biscayne Bay, Florida. Bull. Mar. Sci. Gulf Carib. 5: 203-229.
- WOODBURN, KENNETH D., BONNIE ELDRED, EUGENIE CLARK, ROBERT F. HUTTON, and ROBERT M. INGLE.
1957. The live bait shrimp industry of the west coast of Florida (Cedar Key to Naples). Fla. State Bd. Conserv. Tech. Ser. 21, 33 pp.

MS. #2014


MBL WHOI Library - Serials


5 WHSE 01791

As the Nation's principal conservation agency, the Department of the Interior has basic responsibilities for water, fish, wildlife, mineral, land, park, and recreational resources. Indian and Territorial affairs are other major concerns of America's "Department of Natural Resources."

The Department works to assure the wisest choice in managing all our resources so each will make its full contribution to a better United States -- now and in the future.


UNITED STATES
DEPARTMENT OF THE INTERIOR
U.S. FISH AND WILDLIFE SERVICE
BUREAU OF COMMERCIAL FISHERIES
WASHINGTON, D.C. 20240

OFFICIAL BUSINESS

Return this sheet to above address, if you do NOT wish to receive this material , or if change of address is needed (indicate change including ZIP Code).


POSTAGE AND FEES PAID
U.S. DEPARTMENT OF THE INTERIOR